5 Core Metrics to Guide Your Software Endgames

Bob Galen RGalen Consulting Group, LLC www.rgalen.com

Outline

- Notion of QA teams as GUIDES not reporters
- Metrics Analysis Question (MAQ) development
- 5 Key Metrics
 - Found vs. Fixed
 - High Priority
 - Project Keywords
 - Defect Transition Progress
 - Product Functional Area Distribution

with MAQ, Guide Points and PM Guidance

Wrap-up and Q&A

Introduction

- We (Testers) need to adjust from a
 - Detecting
 - Reporting
 - "Safety net" or "Gating" perspective or role
- To one including all of the above, but more so serving as a project Guide. Providing more -
 - Deep data insights and recommendations
 - Bottleneck and efficiency improvement guidance
 - Risk detection and resource application guidance

May 2006

RGalen Consulting Group, LLC Copyright © 2006

Metrics Analysis Questions

Origin

- STQE May/June 2001 article by Anna Allison Meaningful Metrics
- Looking for the meaning behind the metrics or project data
- Determining a list of questions to ask when viewing or observing project data trends
- Can simply ask. Increase your curiosity and give yourself a license to inquire.
- Always looking to provide higher level guidance to the project team

Metrics Analysis Questions Examples

- 1. Has there been a change in QA personnel assignments that could account for fewer bugs being found in the last cycle?
 - Vacations, time off, illness?
 - Another project starting up?
- We've seen a drastic increase in priority 1 defects in this last release. Did the developers do something?
 - Add a new component, fix some related defects?
 - Are we testing something for the first time?

May 2006

RGalen Consulting Group, LLC Copyright © 2006

5

Metrics Analysis Questions Examples – cont.

- 3. What kinds of bugs are being found?
 - Severity mix? Priority mix?
 - What is the trending? Did we expect this?
 - Are these only code bugs or other things? Relationships in counts and trending?
- 4. Is the software really stabilizing / maturing?
 - Where specifically everywhere? Exceptions?
 - Same trends? Anything troubling or getting worse?

Metrics Analysis Questions Why?

- Why ask? Why probe?
 - Provide insight for improved management decision making
 - Alert team to risks
 - Provide clarity and insight into the REAL state of the product & project
 - Because you have the ability to do so AND the functional breadth to do it well


May 2006


RGalen Consulting Group, LLC Copyright © 2006

7

5 Core Metrics to Guide Testing in Your Endgames

- Found vs. Fixed
- High Priority
- Project Keywords
- 4. Defect Transition Progress
- 5. Product Functional Area Distribution


Defects Found vs. Fixed Trending - Maturation

 Found – new, vs. Fixed – repaired, closed, duplicate, not-a-bug, works-as-designed, etc.

MAQ

- What are the general trends? Found down? Fix up?
- Is the trending stabilizing for the project or test cycle?
- Are we approaching a release point? (cumulative trends intersect, with period of low / no find and stability)


May 2006

RGalen Consulting Group, LLC Copyright © 2006

11

Defects Found vs. Fixed Trending - Maturation

- Key Guide Points
 - Carefully view trending to take into consideration organizational or other anomalies
 - Looking for equilibrium or regression trends (progress & stability vs. backsliding)
- Feedback to Project Management
 - Release readiness predictions
 - Triage / closure concerns
 - Intermittent trend influences identifying root causes


High Priority

Trending – Robustness & Risk

 Specifically defined set of defects indicating high priority (defects vs. enhancements) monitored as a significant group

MAQ

- What is the overall trending relative to position within the Endgame release cycle?
- Stable downward curve? Is there any spiking or obvious trend regression?
- □ Defects vs. Enhancements scope creep?

High Priority Trending – Robustness & Risk

Key Guide Points

- High priority defects should decline and stabilize early in testing iterations
- Continuous and abrupt downward trending
- Shouldn't occur midway to late in Endgame


Feedback to PM

- Any "spiking" in trending usually indicates a systemic regression of some sort
- Late in the Endgame implies lack of robustness and increasing risk

May 2006

RGalen Consulting Group, LLC Copyright © 2006

15


Project Keywords Trending – PM Workflow Impact

 Attaching keywords to defects, allowing for targeting repairs towards your iterative release planning scheme. Normally driven by triage and change control.

MAQ

- What is the trending of "must have" repairs for individual project milestones?
- What are the priorities within each targeted milestone release?
- Will we make it? And what needs to be deferred?

May 2006

RGalen Consulting Group, LLC Copyright © 2006

17


Project Keywords Trending – PM Workflow Impact

Key Guide Points

- Define meaningful keywords aligned with major project milestones
- Target features, enhancements, and repairs towards these milestones

Feedback to PM

- Blocking issues
- Trending relative to milestones, example Code Freeze
- Deferral guidance (priority, impact)


Defect State Transitions Trending – Development Capacity

- Reviewing defect activity state transitions to determine team capacity (efficiency & capacity)
- MAQ
 - What is the typical triage / assigning time (Triage)?
 - What is the typical repair turnaround time (Dev)?
 - What is the typical verification time (Test)?
 - What are the trending and relationships amongst the team workflows? Improving or not? Performance problems – specific bottlenecks?

Defect State Transitions Trending – Development Capacity

- Key Guide Points
 - As the project progresses, triage should reduce from
 7days average to < day average
 - Development time should decrease as they move from construction iterations to repair, polish & maintenance
 - Verification time relates to overall testing cycle time, early feedback preferred.
 - Regression rates come into play
 - # of days moving from New- >Closed indicates overall team capacity
 - Should be factored into iteration release plans.


May 2006


RGalen Consulting Group, LLC Copyright © 2006

21

Defect State Transitions Trending – Development Capacity

- Feedback to PM
 - Triage backlog & workflow bottlenecks tracking average time to New - >Close
 - Filter out anomalies
 - Development to testing equilibrium
 - Either function overloaded, suggest adjustments. More developers, more testers, help each other, adjust goals.
 - Factor functional and team capabilities into iterative release planning.


Open Defects per Functional Area Trending – Pareto (80:20 Rule) Guidance

 Partitioning the AUT into meaningful components, then diligently mapping defects to component yields valuable Pareto insights

MAQ

- Different trends within components? Is it expected behavior? (Late vs. early maturation)
- Highest risk, lowest risk areas? By defect count, priority or regression?
- Where to focus process (inspections & unit testing) and testing?

May 2006

RGalen Consulting Group, LLC Copyright © 2006

25

Open Defects per Functional Area Trending – Pareto (80:20 Rule) Guidance

- Key Guide Points
 - Correct decomposition is the first challenge horizontally, then vertically
 - Requires triage insights into root cause / locale and diligent categorization
 - Powerful guiding mechanism
- Feedback to PM (and Development, Testing)
 - □ High & Low risk components testing direction
 - Individualized trending and maturation rates
 - How component rates map to overall project goals

Wrap-up Historical Data

- Maintain historical data active in your DTS
- My observations are that:
 - Cycle times repeat (iterations, testing duration)
 - Settle times repeat (stabilization for releases of similar composition – new, maintenance, patch)
 - Bandwidth capabilities repeat for similarly sized teams and efforts
 - Defect injection rates and regression rates repeat for similar efforts
- Learn to compare and leverage the patterns

May 2006

RGalen Consulting Group, LLC Copyright © 2006

27

Wrap-up

Theme

- If there is a theme to this talk its
 - Look beneath the data
 - Be inquisitive- ask questions of yourself and others
 - Find the root relationships
 - Share your concerns, thoughts, guidance with the broader team
 - Take and expect action

In other words, become an Endgame Guide for your team

RGalen Consulting Group, LLC Copyright © 2006

May 2006

28

Thank you for taking the time!

Questions?

Contact Info: RGalen Consulting Group, L.L.C. PO Box 865, Cary, NC 27512 919 272 1019

www.rgalen.com


bob@rgalen.com

RGalen Consulting Group, LLC May 2006 Copyright © 2006

29

References

- www.stickyminds.com Search for "Metrics Analysis Questions". Stick Minds article link
 - http://www.stickyminds.com/getfile.asp?ot=X ML&id=5029&fn=Smzr1XDD3368filelistfilen ame1%2Epdf
- Software Endgames: Eliminating Defects.
 <u>Controlling Change, and the Countdown to On-Time Delivery</u> published by Dorset
 House in December 2004. www.rgalen.com
 for order info, misc. related presentations, papers, and link to a Yahoo group focused on Endgames please join us.
- Request Software Testing & Performance (www.stpmag.com) article, which was the basis for this presentation, from info@rgalen.com


RGalen Consulting Group, LLC Copyright © 2006